

South Jersey Republican

Hoyt & Son, Publishers.

Independent
Phone - No. 582

Terms, \$1.25 per Year; \$1 in Atlantic County.

VOL. 48

HAMMONTON, N. J., SEPTEMBER 10, 1910

NO. 37

Hammonton Trust Company

Hammonton, N. J.

Capital, \$100,000

Subscribed Surplus, \$10,000

Two per cent interest paid on checking accounts averaging a daily balance of \$1000 or over.

Three per cent, compounded semiannually, paid on Time Accounts.

Safe Deposit Boxes for Rent.

Trust and Real Estate Department.

Acts as Executor and Administrator.

Agent for the Sale of Real Estate.

Steamship Tickets sold.

Does general Trust Company Business.

OFFICERS

Thos. Skinner, President.

Jos. R. Imhoff, Vice-President.

Wm. Colwell, Vice-President.

H. M. Bottomley, Sec. & Treas.

O. P. Campanella, Asst. Sec'y.

Dean S. Renwick, Attorney.

DIRECTORS

Jos. R. Imhoff J. Nelson Ake

E. Kirk Spear Andrew Etheridge

Thomas Skinner Wm. H. Bernhouse

John A. Hoyle Dean S. Renwick

J. C. Bitler John T. French

Henry Measley Arthur Elliott

Daniel M. Ballard Jos. S. Mart

William Colwell F. B. Niepling

Joseph Thompson Wm. H. Parkhurst

George Jonas

Housed the New Truck.

Monday, Labor-Day, was as fine as could be, though quite warm.

The housing of the new hook and ladder wagon, by Volunteer Fire Company, No. 1, was the event of the day. A score of members of La Fayette Company, of Egg Harbor City, accepted the invitation, bringing their hose wagon and team, and Junior Band. An ex-Chief of the Haddonfield Fire Department represented that borough. Then there were hundreds of visitors from everywhere, making our streets and stores resemble a popular holiday.

The Ladies' Auxiliary and Civic Club did their part well, providing lunch for the visitors, an abundance for all, for which they deserved and received hearty thanks.

It was 1:30 before the parade started. Fire Chief John Walther, on horseback, leading; visitors came next; Company No. 2, with chemical engine and hose reel; a score of boys carrying a great flag, outspread; Company No. 1 with their handsome big new ladder wagon; apparatus, automobiles, a decorated wagon containing a number of white-robed little girls, with the Civic Club banner. Flags and bunting were displayed along the route, on business houses and residences. The two bands made merry music. A number of citizens including members of Council, rode in nicely decorated cars.

After the parade, Mr. Jesse N. Rogers, chairman of Town Council's Property Committee, addressed

the assembly substantially as follows:

"It gives me the utmost pleasure, as chairman of the Property Committee of the Town Council of Hammonton, to present to you, or turn over to your care, the well-equipped hook and ladder wagon before you. It is of the best pattern made, and will, I know, prove in your hands, who have so often demonstrated your efficiency and promptness in the moment of danger, a most valuable means of checking damage by fire and aid in the saving of life and property, and thus add to the laurels you have already won."

Rev. J. E. Shaw, by request, replied in behalf of the firemen. He thanked Council and taxpayers for the new apparatus, complimented the firemen, gave to the ladies due praise, thanked the visitors, and jollied the crowd.

The Egg Harbor firemen then housed the new wagon, while their band played a lively march.

The new machine just fits in its assigned place, and completes a very thorough equipment for fire fighting.

While assisting in steering the new ladder-truck into the building, on Labor-Day, Dr. Bitler had the little finger of his right hand caught against the door casing, crushing the member. Local physicians being out, he hastened to Atlantic City hospital, where they amputated it at the second joint. This was the only accident of the day. Dr. B. will take a forced vacation.

Cumberland Mutual Fire Insurance Co.

Of Bridgeton, N. J.

This old and reliable Company of Sixty-five years standing insures all kinds of property, not extra hazardous, against loss or damage by fire or lightning. The rates are lower than others. Losses are promptly adjusted and paid. Funds on hand are ample to pay all probable losses.

Wayland DePuy, Agt.

Corner Second and Cherry Streets.

Hammonton, N. J.

Tin Smith

Wells

CHAS. T. THURSTON
—Plumber—

Gas Fitting,

Steam Heating

Estimates cheerfully furnished
Satisfaction guaranteed.

Hammonton Avenue Local Phone 57

Hammonton, N. J.

SURPRISING PRICES

FOR

Made-to-Order Clothes

Your choice of stunning styles in Suits, Coats, Skirts, Dresses and Capes, and 268 fabrics.

We have them all on show.

The garments will be made to your individual measure by the American Ladies Tailoring Company, Chicago. They will be made under the personal direction of their famous designer.

We will take all the measurements, and see that you get all the man-tailored effects.

We will ourselves guarantee the fit, the workmanship, and the materials.

See this Exhibit.

GUBER, the Tailor

The Peoples Bank

OF

Hammonton, N. J.

Capital, \$50,000

Surplus and Undivided

Profits, . . . \$45,000

Three per cent interest paid on time Deposits.

Two pr. ct. interest allowed on demand accounts having daily balance of \$1000 or more.

Safe Deposit Boxes for Rent

M. L. JACKSON, President

W. J. SMITH, Vice-Prest.

W. R. TILTON, Cashier.

DIRECTORS

M. L. Jackson J. A. Waas

O. F. Osgood George Elvins

Wm. J. Smith J. C. Anderson

Sam'l Anderson W. R. Tilton

Wm. L. Black

JEFFERSON & HILDRETH

Attorneys at Law

Room 3, - Over Red Cross Pharmacy

Hammonton, N. J.

Office open daily, 9 a.m. to 4 p. m.

GEO. A. BLAKE

Carpenter and Builder

Work Finished as per Agreement.

Plans, blue prints, and estimates

furnished. Jobbing attended to

promptly. Box 533. Local Phone 306.

Cherry Street, Hammonton.

ROCCO RUBERTONE

Dips and Sells

Cows, Calves, Hogs and Pigs

Pleasant Mills Road, Hammonton

Send postal, or Phone, Bell 40-Q

GEORGE E. STROUSE

JUSTICE OF THE PEACE

NOTARY PUBLIC

Prompt attention paid to Collections.

Fire, Accident, Automobile, Plate Glass

Insurance. Office in Spear Building.

DR. J. A. WAAS.

Dentist

Ogley Building, : Hammonton, N. J.

BANK BROTHERS

September 10th, 1910

BANK BROTHERS

HERE is reproduced the cover of *The Style Book* issued by Hart Schaffner & Marx to show well-dressed men how clothes ought to be made. Any of you who are fortunate enough to be on the list for this book should look it over carefully.

BANK BROTHERS' STORE

Boys' School Clothing

made of worthy quality, and tailored in such a way as to give the best wear. Every seam is double stitched, plenty of cloth used, in a wide assortment, so that everybody can find just the pattern wanted.

Knickerbocker Suits at \$1.95, \$2.50, \$3, \$3.50, \$4, \$5, \$6.

Boys' double-breasted Suits at \$1.25, \$1.50, \$1.95, \$2.50

Knee Pants, in knickerbocker and plain styles, at 23 cts, 39 c, 48 c, 75 c, 95 c, and \$1.50

Special.

50 ct. Corduroy Knee Pants at 39 cts.
All sizes, 5 to 16

BANK BROS.

Hammonton

Life Insurance is the One Sure Means

by which every man can make the future of his family as secure as possible. It is worth a great deal to any man to know that his family is thus protected.

THE PRUDENTIAL

issues just the policy which will meet your requirements. The time to take it out is NOW.

ELVINS' STORE

Cor. Main Road and Bellevue
Hammoncton

Purina Food

Chick Scratch

Pigeon

Try it!

99 Reasons

Why it pays to build of Concrete:
First, it lasts; Second, it satisfies;
Third, it is modern;
The other ninety six reasons you will find if you will examine a house of this kind, or if you will call on the

Hammoncton Concrete Co.

John Praseh, Jr.,

Funeral Director and Embalmer

Twelfth St., between railroads.

Local Phone 901. Bell 47-1

Hammoncton, N. J.

Dr. R. H. MYKONIE

DENTIST

111 Connelly's Building Hammoncton

Office Hours: 9:30 to 12:30 a.m.

and from 1:30 to 5:00 p.m.

Phone 523 Closed Friday

Only the very Best!

Bread, Cakes, Pies, and Breakfast Rolls

SMALL'S BAKERY

Chas. Graziano

Valley Avenue

Plasterer and Cement Worker

Jobbing and Contracting.

Medium prices. Drop postal.

Satisfaction guaranteed.

Hatching Eggs

FOR SALE

Pure-bred White Leghorns

THOMAS CHAMBER

Pennsylvania Railroad

PERSONALLY CONDUCTED EXCURSIONS

NIAGARA FALLS

Sept. 20, October 4, 1910

Round-Trip Rate, \$11 from Hammoncton

Special Train of Pullman Palace Cars, Dining Car, and Day Coaches leaves Philadelphia following day, running via the

Picturesque Susquehanna Valley Route

Tickets good going on special train and connecting trains, and good returning on regular trains within sixteen days. Stop-off within limit allowed at Buffalo, returning. Illustrated booklet and full information may be obtained from Ticket Agents.

J. R. WOOD

Passenger Traffic Manager.

GEO. W. BOYD

General Passenger Agent

FOR THE HAIR

QUINOCARPINE

FOR THE SCALP

Regular Sizes, 40 c and 75 c.

AT THE RED CROSS PHARMACY.

The woman who does her own work ought to have the very best of everything to do it with.

Take this matter of dish-washing, for example—it pays to use Ivory Soap even for that.

Ivory Soap cleans the dishes as thoroughly as any soap can; while, at the same time, it is so mild and pure that it does not injure the hands.

Ivory Soap... 99% Per Cent. Pure

Small Stores Gain Business

by the bright electric light for signs and windows. Now that G.E. MAZDA lamps are available nothing is easier to obtain than profitable lighting. These new incandescent lamps we now offer to our customers under very favorable conditions.

More Electric Light

can now be obtained for every dollar you pay for current than ever before. The G.E. MAZDA lamps give more than twice the light you have ever before considered it possible to obtain for a given expense for current. We are now ready to tell you how you can get the benefit of this great advance in electrical development.

Hammoncton Electric Light Co.

Zenith Art Lusters

For the Artistic Home
Sold in Hammoncton by H. McD. LITTLE

The Republican.

HOTTE & SON, Publishers.
ORVILLE R. HOTTE
WILLIAM D. HOTTE

SATURDAY, SEPT. 10, 1910

Mosquitoes!!!

Primary Election next Tuesday.
Hammoncton vs. Egg Harbor
this afternoon.

The primary election tickets are twelve inches long.
Stumps will be closed every Friday.
Swain, Photographer.

Frank S. Swift is spending a few weeks at Yardley, Pa.

Prof. J. E. Hoyt and wife spent about a week at his father's.

Miss Edna Garretson is in Plainfield, on a two weeks' vacation.

FOR SALE—a good young cow. Apply to Jos. M. Beck, Main Road.

J. K. Hintner and family have returned from a month vacation.

We publish a Sheriff's sale advertisement on second page of this issue.

Miss Laura Jones, of Collingswood, is a guest of her sister, Mrs. Hoyt.

LOST—small amber pendant. Finder return to Mrs. H. Packer, Railroad Ave.

Looks like a "sticker" fight at the primary election on Tuesday next, 13th.

We hear that the new station agent at Elm is also to be postmaster there.

Miss Anna Trafford spent a few days with her sister, Mrs. Noah Zelle, at Paulsboro.

AT Private Sale—a variety of household goods. At residence of Mrs. J. S. Thion.

Morton Pace and wife, from Virginia, are visitors at his aunt's, Mrs. Chas. Thurston.

Born, in Bayonne, N. J., on Monday, Sept. 5th, 1910, to Mr. and Mrs. Cleveland Austin, a son.

Walter J. Verrier began work on the water mains extension, the first of last week, with about thirty men.

BEFORE Putting Away your summer clothes, call on your photographer.

Dudley Farrar, a former Hammoncton boy, spent a day or two in Hammoncton, accompanied by a friend.

Rev. E. Nixon, wife, mother, and two children, from Atlantic City, are boarding at William H. French's.

WANTED—Gentlemen boarders. At E. C. French, French street above second st., on the West side.

Town Council meeting on next Wednesday evening, 14th, postponed from Tuesday because of primary election.

Miss Sara Jenison left home for Tuckahoe, on Monday, to take charge of the Hawkinsville public school for the term.

FOR SALE—24 acres of desirable farm near the Southside Hotel in Hammoncton. For terms, inquire of J. L. O'Donnell, Hammoncton, N. J.

William P. Walther and family, of Baltimore, expect to spend two or three weeks with relatives and friends in Hammoncton.

Andrew K. Bernhouse has been appointed bookkeeper in the First National Bank, at Sumter, S. C., and started thither yesterday.

FOR SALE—a box-spring mattress, upholstered in hair, double bed size. New. Call on Mr. H. H. French, Central Ave.

Charles Thurston has finished a contract at Waterford, for William Walker, including gasoline engine, water supply, and bath room, all complete.

The infant son of Mr. and Mrs. John Naylor received the sacrament of Baptism last Sunday, in St. Mark's Church, Rev. W. H. Stone officiating.

HAVE the Photo Taken, while she is in the bloom of health. We are here, ready for business. Call on Mr. H. H. French, Central Ave.

Baptist pastor's topics for to-morrow's morning, "The message from Scripture," a sermon to children.

In the evening, "The candle of the Lord."

Pastor Shaw's topic, to-morrow, at the M. E. Church, will be, morning, "The Church a divine institution." Evening, "The vacant seat."

There will be no preaching at the Universalist Church to-morrow morning. Sunday School at the usual hour, and preaching in the evening, at 7:30.

A meeting of the Republican League will be held at Edw. W. Strickland's office, Spear Building, Monday evening, Sept. 12th, at eight o'clock. All Republicans are invited to attend this meeting. J. L. O'DONNELL, Sec'y.

Two Peoples Bank Reports.—the regular semi-annual and one ordered by the State; also report of the Trust Company, are published in this issue.

Hammoncton's tax-rate for 1910 is \$1.68 on each \$100 of valuation. Last year it was \$1.60; but appropriations are increasing more rapidly than valuations.

FOR RENT—to refined adult family, part of a house on Central Avenue, furnished or unfurnished. Apply corner Central and Park Aves.

There will be a meeting of all who are interested in the proposed union evangelistic campaign, next Wednesday evening, eight o'clock, in the Baptist Chapel.

Charles F. Crowell, Peter T. Rancure, and Robert H. Sharpe are the only candidates for Council on the official ballots. The Democrats declined to nominate.

ARE YOU getting any of those pretty post cards, given with Leonard's? If not, you are missing a good thing. The sanitary waxed wrappers on the inside of your soap box, may save a doctor's bill.

Four candidates for Overseer of Highways, Messrs. Edw. J. Bernhouse, Chas. C. Combe, Jos. S. Mart, and John C. Ritzotte, all on the Republican ticket.

Two fine games of ball were played with Pleasantville, Labor Day, before large crowds, resulting in victories for the home team—the scores being 6 to 5, and 2 to 1.

LOST—by Andrew Ludwick—a hundred-trip ticket, Hammoncton to Philadelphia. Return to M. Jackson's store.

Special meeting of the Grand Army Post this afternoon, at three o'clock, to make arrangements for attendance at National Encampment at Atlantic City, Sept. 19th to 24th.

LOST For Sale, Three lots to D. B. Franzer tract, between Railroad and City streets. Geo. A. Blaker.

Charles J. Herbert and family, of Bryn Mawr, Pa., visited Hammoncton relatives. Charlie is one of two delegates of the Carpenters' Union to the national meeting at Des Moines, Iowa, a fine three weeks trip.

FOR SALE—20 shares Hammoncton Trust Co. stock. T. Godfrey, Hammoncton, N. J.

William L. Black and Edward W. Batchelor are rival candidates for Chosen Preholder. It is consoling to know that Hammoncton will have a worthy representative on the Board, if either man is elected in November.

FOR SALE—about one cranberry bog. Write, or call on J. E. Abbott, Treco, Bell Phone 44-L.

The committee on ladder truck reception take this means of expressing to the ladies of the Auxiliary, the Civic Club, the merchants and all who assisted, their appreciation of the aid which made the "housing" a success.

News has crept out that two of our well-known young people, Mr. Ward Simons and Miss Emma Berry, were quietly wedded on June 28th, in Elwood, by Rev. Minot C. Morgan. They are residing in Philadelphia. While here over Labor Day, friends said all sorts of nice things to them.

Rev. Dr. Countermeist, pastor of the Presbyterian Church, will take for his morning subject, "Some things that must come to pass in the last days." In the evening he will preach on "A dying father's excellent advice to his beloved son." Everybody invited.

FOR SALE—20 shares Hammoncton Trust Co. stock. S. V. Godfrey, Hammoncton, N. J.

Miss Myrtle Craig, of Hampton Park, near Astoria, returned home last Wednesday after a month with relatives and friends in Red Bank, Brooklyn, and Coney Island. She had a delightful trip. Her friend Miss Hazel Myers, of Brooklyn, returned with her for a few days' visit.

Rain fell in torrential volume on Tuesday evening, from seven to eight o'clock, with thunder and lightning accompaniment. A family picnic at the Park had just finished supper when the serene commenced, and had to take refuge in the old bath-house until a bus could be summoned to transport them to their several homes.

REPORT OF THE CONDITION OF THE

Peoples Bank of Hammoncton, N. J.
At the close of business on Thursday, September 1st, 1910

RESOURCES:

Loans and Discounts.....\$289,055 37
Overdrafts.....144 00
Stocks, securities, etc.....18,064 02
Banking house, furniture & fixtures.....7,000 00
Bonds and Mortgages.....9,130 00
Due from other banks, etc.....41,102 66
Checks and cash items.....200 18
Cash on hand.....13,928 24
Total.....\$539,969 61

LIABILITIES:

Capital Stock paid in.....\$50,000 00
Surplus.....40,000 00
Undivided profits, less expenses and taxes paid.....7,378 40
Due to other banks, etc.....618 81
Dividends unpaid.....5 00
Individual deposits on demand.....20,823 74
Individual deposits on time.....22,856 41
Demand certificates of deposit.....155 00
Time certificates of deposit.....9,090 95
Total.....\$539,969 61

STATE OF NEW JERSEY,

County of Atlantic, ss.
M. L. Jackson, President, and W. H. Tilton, Cashier, of the above named bank, do solemnly swear that the foregoing statement is true, to the best of my knowledge and belief.

M. L. JACKSON, President.
W. H. TILTON, Cashier.

Subscribed and sworn to before me, this 3rd day of September, A. D. 1910.

Correct—Attest:
Wm. L. Black,
George Elvins,
Directors.

Report of the Condition of the

Hammoncton Trust Company
of Hammoncton, N. J., at the close of business, September 1st, 1910.

RESOURCES:

Bonds and Mortgages.....\$207,300 00
Stocks and Bonds.....4,501 00
Demand loans on collateral.....2,975 00
Time loans on collateral.....1,048 00
Notes and bills purchased.....6,567 25
Overdrafts.....84
Due from banks, etc.....6,890 68
Banking-house furniture and fixtures.....4,000 00
Cash on hand.....5,728 85
Checks and cash items.....103 68
Other assets.....3 75
Total.....\$228,442 96

LIABILITIES:

Capital Stock paid in.....\$100,000 00
Undivided profits—net.....11,467 81
Time deposits.....4,684 25
Demand deposits.....6,672 49
Certified checks.....200 62
Treasurer's checks outstanding.....18 23
Due to banks, etc.....1,067 37
Total.....\$228,442 96

State of New Jersey,

County of Atlantic, ss.
Thomas Skinner, President, and H. M. Bottomley, Treasurer, of the above named company, do solemnly swear that the foregoing statement is true, to the best of my knowledge and belief.

Thomas Skinner, President.
H. M. Bottomley, Treasurer.

Subscribed and sworn to before me this 3rd day of September, A. D. 1910.

Correct—Attest:
Jos. R. Enhoff,
J. O. Butler,
Arthur Elliot,
Directors.

REPORT OF THE CONDITION OF THE

Peoples Bank of Hammoncton, N. J.
At the close of business on Saturday, September 4, 1910.

RESOURCES:

Loans and Discounts.....\$298,055 37
Overdrafts.....144 00
Stocks, bonds, etc.....18,064 02
Banking house, furniture & fixtures.....7,000 00
Bonds and Mortgages.....9,130 00
Due from other banks, etc.....41,102 66
Cash and cash items.....200 18
Cash on hand.....13,928 24
Accrued interest receivable.....2,853 50
Total.....\$549,421 25

LIABILITIES:

Capital Stock.....\$50,000 00
Surplus.....40,000 00
Undivided profits, less expenses and taxes paid.....7,378 25
Due to other banks, etc.....618 81
Dividends unpaid.....5 00
Individual deposits on demand.....20,823 74
Individual deposits on time.....22,856 41
Demand certificates of deposit.....155 00
Time certificates of deposit.....9,090 95
Accrued interest payable.....133 81
Total.....\$549,421 25

State of New Jersey,

County of Atlantic, ss.
Walter H. Tilton, Cashier of the above named bank, do solemnly swear that the above statement is true, to the best of my knowledge and belief.

WALTER H. TILTON, Cashier.

Subscribed and sworn to before me this 3rd day of September, A. D. 1910.

Correct—Attest:
Wm. L. Black,
George Elvins,
Directors.

The directors have this day declared a semi-annual dividend of five per cent, payable on and after Tuesday, 10th inst.

W. H. TILTON, Cashier,
September 6th, 1910.

PATRONS of the Republican Office, to whom bills have been sent for subscription, advertising and job work, will oblige the proprietors by returning same (with check or cash) for receipting.

Osgood-Whiffen Conservatory of Music

231 Bellevue Avenue
Hammoncton, N. J.
Term opens Sept. 15th.

At Black's Store

Boys' Knee Pants at 25 cents, 39 cents, 50 cents, all sizes.

Give good service for school wear.

An extra heavy Hose for the boys, at 15 cents,—a good serviceable stocking, one that will stand rough usage. Come in all sizes.

Others, not so heavy, at 12½ cents.

Hats, Caps, Shirts and Blouses,

at the right prices.

A complete stock of School Supplies ready.

Special.

8-quart Enamelled Preserving Kettle, 29 cents

4-quart Enamelled Preserving Kettle, Pudding Pan, or Sauce Pan, two for 25 cents.

Two 8-quart Galvanized Pails for 25 cents,—regular 18 cents each.

Cream Lunch Crackers, 9 cents a pound.

Butter Wafers, 5 cents a pound.

YOU have

Watch Troubles

WE have

Experience

LET'S SWAP!

Your Jeweler,

ROBERT STEEL

Mustard Sardines

Large Cans, 9 cents

3 Cans for 25 cents

An excellent economical substitute for meat

M. L. Jackson & Son

Benjamin ben Jehohad, he that led
 The armored host of Solomon, bent low—
 Before that ancient king, "My lord," he said,
 "For leagues on leagues beyond the Jordan's flow
 I sought the peerless chief that now I hear
 Of thee, beloved master, and I led within
 This cup of golden beryl sparkle fair
 Those drops that fell before the world knew sin—
 The Dew of Life, a draft whereof shall give
 Immortal youth—eternal, deathless spring—
 To him that drains their essence, Drink, and live
 Forever, O Jehohad!" And the king,
 The noble beaker-taking, paused a space—
 To dream, as old men will, then, musing, spoke:
 "To live forever! So, when all my race
 Hath passed away, alone to bear the yoke
 Of earthly care? When none is left alive
 Of those I love, of those whom even now
 My heart desires? What! Shall I survive
 All, all my friends, such perfect friends as thou,
 True, gallant soldier? Nay, The sacred laws
 Let others rule, my days are gone, I feel;
 Man's life belongs to God's almighty hands;
 —And thus—I do as God would have me do!"
 He turned the cup, the precious drops were flung
 Upon the sands, and where with life divine
 They touched the barren waste, in beauty sprung
 That faith that trust that never-fading plea,
 —YOUTH, COME FORTH!

[illegible]

delivered them. You are free to re-
turn—here, or return home—as you
choose—and as Russia chooses. And,
for that matter, you are free to think
of me as you wish. If you wish to
cost you 10,000 pounds before
leaving? What if something much deeper
and still were required of you? A
thing so small that it would need
to filter through from a distance.

"If you agree, after what I have
said, you may make a surprising
evening. If not, you won't be well
advised to leave your hopes behind
you here.

"The sound of a sudden, his hand was
crippled as in silent, indelible com-
pact.

Here is my private card and box
number. My daughter need know nothing
of this; you saved her life. You
do not"—again that strange smile—"we
do not think it advisable to let
anyone know of this, even at the time
such as this, Mr. Charteris. Remember,
silence covers all risks!"

As Charteris went back along the
corridor, he felt a cold shiver running
a mist. For once his brain failed
him utterly. A life deep conviction
was that in some way he was playing
a part. He felt that if he was
suddenly discovered that his love for
Stephanie might be used as a valuable
lever. He could only wait for the
moment when he could walk in and
should meet his own once again.

It came at last. The theatre was
darkened, gripped in a hush, when
Kranovich stepped forward, startled
and held the box door ajar. Could
it be true? Stephanie sat there alone,
her pure, unconscious profile just
catching the glow from waiting
light. Her hair had turned, with a
faint little cry, and her hand was
trembling in his. Of that night they
Charteris sat back in the shadow in a
thrill of a strange happiness, and that
Kranovich's summons from the box
on officials, and he felt that he was
to drive him further into some
net.

A dreamlike week passed. Day by
day he was aware of the fact that
Stephanie was trying to make sure that
he had gone too far to retreat. Then
a hint was dropped, and at last, like
a burning bomb, the deadly truth
was laid bare—Desmond Charteris
brain.

He was fast held in the tentacles
ever feeling their slow way up into
his mind. He felt that he was playing
a part. He felt that if he was
suddenly discovered that his love for
Stephanie he must pay an appalling
price. Did he attempt to avoid it by
stealth—to dream of escape from Rus-
sia? He felt that he was playing a
certain, secret death.

Kranovich, the man in an inner
room at the Secret Police Bureau—
he was a man of a certain type, a
crushing under heel and hoof
raining of the submerged toilers—was
playing two parts as no stage: rag-
ged, and a man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-
plete secrecy.

"And you are the man possessing
the money—that, they require. Im-
mediately pay me the money that you
are going to pay," he said.

Charteris sat like a man stunned
by lightning. That impulse to deal a
decisive blow, the culture of the
man, the man of a certain type, a
chief of secret police, the father
of Stephanie was longed with one of
the most desperate, determined fac-
ing preparing their mines in com-

THE SENSE

"Why did you leave your last place?" asked the boss. "I got six months off for good behavior," answered the job seeker.

Colling—"Why did you speak to that old twaddle, dear boy? Softy—Why shouldn't I, old chappie? He isn't in twaddle, and he doesn't work for a living."

"Oh, dear!" sighed the heiress. "I wish I knew whether the duke is going to propose to me." "Well, rejoined the penniless beauty, "why don't you cable his solicitors?"

"That was a bad break Dr. Green made," "What was it?" "He advised our traveling man to give up work for awhile and travel for his health."—Detroit, Free Press.

Mary—"I wonder why swells wear eye-glasses?—Jane—Why, to block up one eye, so that they shall see just as much as they can understand at a time."—Christian Endeavor World.

"Your tickets were complimentary, were they not?" "Well," replied the man who had seen a painfully amateur entertainer in a lounge, "they were until I saw the show."—Tit-Bits.

"How did you contrive to cultivate such a beautiful black eye?" asked Brown. "Oh!" replied Peggy, who had been practicing upon roller skates, "I rubbed it from a slip!"—United Press.

"Your hair-wafts cutting badly, sir?" said a barber to a customer. "No, it doesn't," replied the man in the chair; "It wants cutting nicely. You cut it badly—last time!"—Democratic Telegram.

Mrs. Stubbs—John, they say that one-half of the world don't know how the other half live. I wonder which half knows Mr. Stubbs—Why, the feminine half, Maria. If they don't know they'll soon find out.

"What's yours?" asked the waiter of a quick-lunch patron. "Doughnuts and coffee," was the reply. And the waiter went in to the kitchen to get by wireless: "One in the dark and two rubber tires."

"Ailcy, dear," remarked a young wife to her husband. "I wish you would taste this milk and see if it is perfectly sweet. If it's the least bit sour I mustn't give any of it to dear little Fido!"—Judy.

"I understand your husband is something of an after-dinner speaker." "Yes," answered Mrs. Torkline. "What Charles is liable to say after dinner is the reason we can't keep a cook."—Washington Star.

Paul—Jane is in the biggest groove I ever heard of. She Ruby! What now, dear? Pearl—Why, my chaperon lost her glasses last night when we were making love and he actually helped to find them for her.

"Isn't it a shame to choose those poor lions caged." "Lady," answered the hostess of the party, "they're much happier and safer there than they would be roaming the African jungles."—Washington Star.

Mrs. Peck (contemptuously)—What are you, anyhow, a man or a mouse? Mr. Peck (hittler)—A man, my dear. If the table is a mouse, I'd have run up on the table yelling for dear life, right now!—Lila.

"It is the duty of every married woman to be married at the age of 22," said the lecturer. "Well," said a woman of 30, with some asperity, "you needn't give the talk to the men."—Philadelphia Ledger.

Teacher—Joanny, what is the meaning of the word "procrastinate"? Pup—To put off. Teacher—Right. Use it in an original sentence. Pup!—The blackboard procrastinated the chalk from the blackboard. "What a stupid fellow!" "What a stupid fellow!" "Oh, what's there here at the club stay a little longer." "Impossible, my dear fellow. That I will leave my coat and umbrella there, and perhaps my wife will send me back to fetch them."—Meggendorfer.

"Pretty Girl!—And you really consider it bad luck to go under a ladder?" (Horrid Bachelor—Sure. I knew a fellow who blamed a girl under a ladder last summer. Pretty Girl!—And did he leave her?" "No, he didn't. Horrid Bachelor—Why not?" "Before marriage is a pretty good luck." They married now.

"What do you want?" asked the lady of the house of the tramp. "Ruthless!" "I haven't anything in the house except home bread and flannel." "And do you want none of that?" "No," he said. "Horrid Bachelor—What do you want?" "I'd like to be a pty for waste such a nice appetite on such poor victuals."

"Those Turks are barbarous people," remarked the housewife, as she got under a rubbish pile. "Yes, mum," responded pretty Pilgus, with a low bow, "I've got some authority for them I have a formed a hyacinth." "A hyacinth, my poor mum?" "Yes, mum; I have promised myself never to use a Turkish towel or take a Turkish bath."—Chicago.

[illegible][illegible][illegible]

In Practical Education.

"During the last century the American medical education of young students was generally what pleased up by serving as an apprentice to some noted practitioner, who combined the duties of a student with those of a physician."

"To ground the powders, mixed pills, rode with the doctor on his rounds, held the basin when the patient was bled, helped to adjust the plasters, sew the wounds and run down the stairs to fetch the next visitant to the other." It was a wretched career such a young man enjoying the rare good fortune of discharging half a pint arm.

"So great indeed was the difficulty of obtaining anatomical subjects for the medical schools that a college made a single body of anatomy for a whole year."

"Under such circumstances the doctor's knowledge was practical and derived from personal experience rather than from books; the advantage of the present century is that European physicians boasted of a library of five volumes."

He attentively ended, the student returned to his native-tongue to assume the practice of medicine. He had seen the creation of the mind for and the judge, the doctor was most important personage in his community. His genial face, his engaging manners, the sincerity with which he insisted after the expensiveness of the word and the interest which he poured the favorite of the poorest-laborer-made him-the-farmly-of his miles-around-knew the names and personal history of the occupants of every house passed through. The farmer laid polished hats to him like the drops of rain, daylight and darkness, were almost to him. He would ride ten miles the darkest night over the woods and roads in a biting storm to attend to a sick child or an old woman attending a child in a fit.

The drugs were stolen away-on shelves of the village stores, on heaps of shoes, Roban hats, packages of seeds and hitches of paper, and round his own drugs, make his own fixtures and put up his own prescriptions. His saddlebag was the ore-drug store within forty miles, and spring the blood must be purified, the patient must be kept warm, and fainting profusely bled. Large doses of senna and manna and rhubarb and molasses were taken daily. It is said to say that more medicine was wasted every year by the well-meaning than taken by the sick, and the fact is true.

Water was denied the patients if mented with fever. In its stead was given a small quantity of clam juice. Mercury was taken until the lips turned blue and the gums fell away from the teeth.

SCHOOL-TEACHER LAWS WAS

Miss Catherine Cays, Women
Bremner and Cays, Widen.

Kate F. Bremner, "Infants' atress," Alton road school, Edinburgh Scotland, was one of the teachers Great Britain sent to the United States in 1847, to instruct in the art of teaching her profession. She was in Oquinn, among other cities, and has sent to Superintendent Davis son's office a little pamphlet containing her impression of "The states."

Omnia Dies says:

"I found many more capable women than I anticipated and came to the conclusion that phrelog life, where men and women were comrades and colleagues had engendered a certain type of character, a kind of broad-mindedness, a love of freedom, and a readiness to fill any position of power with a pacety for rule which is not so generally characteristic of the women home, because here, until comparatively lately, she never had an opportunity of doing either better or worse, to take her chance alongside of her more fortunate brother. What girl who lives in a generation or two at present rate of enfranchisement might be to see?"

"The first mistake of the West was made a distinct blot with Miss Brewster, for she gave eloquent voice to several places, at one point writing:—

"The effect of the climate is felt in the trepidulous optimism of Americans, and in the energy of their work the enthusiasm and strenuousness with which we also feed ourselves of ambition in the glory of a day of rejoicing and clear air."

Author Unknown.

14th Willt. What is reform, papa? I don't know, my son, but I think I've lectured up to you.

